GOVERNMENT OF THE DISTRICT OF COLUMBIA OFFICE OF THE INSPECTOR GENERAL # AUDIT PERFORMED TO DETECT THE PRESENCE OF LEAD IN DISTRICT OF COLUMBIA RESIDENTIAL DRINKING WATER AUSTIN A. ANDERSEN INTERIM INSPECTOR GENERAL ## GOVERNMENT OF THE DISTRICT OF COLUMBIA Office of the Inspector General Inspector General June 10, 2005 Gregg A. Payne, MD Director Department of Health 825 North Capitol Street, N.E., Suite 4400 Washington, D.C. 20002 Jerry N. Johnson General Manager D.C. Water and Sewer Authority 5000 Overlook Avenue, S.W. Washington, D.C. 20032 Dear Dr. Payne and Mr. Johnson: This is the final report summarizing the results of the Office of the Inspector General's (OIG) Audit Performed to Detect the Presence of Lead in District of Columbia Residential Drinking Water (OIG No. 04-2-16LA). The audit was performed in response to a request from Councilmember Carol Schwartz, who requested that our Office perform an independent analysis of the levels of lead in District drinking water to provide independent corroboration of the District of Columbia's Water and Sewer Authority (WASA) lead level reports (Exhibit A). The audit disclosed that laboratory tests performed on the water samples returned by District residents indicate improvement when compared to the results of prior WASA tests. The Office of the Inspector General (OIG) made two unsuccessful attempts to secure a contract with an independent laboratory, consulting firm, or Certified Public Accounting (CPA) firm to conduct the water tests and analysis. In the third attempt, we engaged the CPA firm of Sakyi & Associates to perform an independent statistical analysis to detect the presence of lead in drinking water at District residences and compare the results to previous WASA tests. Included in the analysis was the requirement to select water samples from District residences that were included in two universes of residences previously tested by WASA. Sakyi & Associates calculated the required statistical sample sizes and randomly selected residences to be tested from the two universes. Gregg A. Payne, MD, Director DOH Jerry N. Johnson, General Manager, WASA OIG Final Report 04-2-16LA June 10, 2005 Page 2 of 5 Sakyi & Associates prepared detailed instructions for drawing water samples that were sent to specific residences, along with the sample kit and necessary mailing materials. Samples gathered by residents were then mailed to an independent laboratory to perform the necessary tests to detect the presence of lead in each water sample. The laboratory, Phase Separation Science, Inc., is state-certified (Maryland) to be in compliance with the U.S. Environmental Protection Agency (EPA) testing guidelines. Phase Separation Science, Inc. submitted the results of the tests performed on each water sample to Sakyi & Associates which compiled the results and performed the required data analyses. The independent report prepared by Sakyi & Associates is included at Exhibit B. We monitored the work performed by Sakyi & Associates and discussed the results included in the attached report. Of the 871 residences selected for sampling, a total of 272 residents responded by submitting water samples to the testing laboratory. Because only a relatively small portion of the required water samples were submitted for testing, Sakyi & Associates was unable to develop a statistical projection of the test results. Of the 272 residences tested, water samples from 16 residences indicated that the amount of lead present in water exceeded the acceptable level of lead in residential drinking water (15 parts per billion per the EPA). However, the overall results were encouraging because laboratory tests performed on the 272 water samples returned indicate improvement when compared to the results of prior WASA tests. It should be noted that the improvement was indicated only for those residences where water was tested under this current study. To illustrate, of the 272 water samples returned, test results showed that 11 residences had lead-in-water readings higher than previous WASA test results; 103 residences had lower levels of lead than reported in prior WASA tests; and 107 showed no lead content similar to the results of prior WASA tests. The remaining 51 water sample tests indicated mixed results (either an increase, decrease, or no change) when compared to the results of the prior tests that WASA performed on two drawn water samples (where 2 different lead level results were recorded). The test results for all 272 residences, listed by Ward, are included in the report at Exhibit B. Sakyi & Associates provided the results of the water sample tests to the District residents who participated in the audit, to WASA, and the Department of Health (DOH) for their review and any action deemed appropriate in accordance with law and regulation. We discussed the test results with WASA officials who indicated that WASA representatives would be available to discuss the test results with District residents. Gregg A. Payne, MD, Director DOH Jerry N. Johnson, General Manager, WASA OIG Final Report 04-2-16LA June 10, 2005 Page 3 of 5 If you have questions, please contact me or William J. DiVello, Assistant Inspector General for Audits, at 202-727-2540. Sincerely, Austin A. Andersen Interim Inspector General Enclosure AAA/ws Gregg A. Payne, MD, Director DOH Jerry N. Johnson, General Manager, WASA OIG Final Report 04-2-16LA June 10, 2005 Page 4 of 5 #### **DISTRIBUTION:** The Honorable Anthony A. Williams, Mayor, District of Columbia (1 copy) Mr. Robert C. Bobb, Deputy Mayor/City Administrator, District of Columbia (1 copy) Ms. Alfreda Davis, Chief of Staff, Office of the Mayor (1 copy) Mr. Gregory M. McCarthy, Deputy Chief of Staff, Policy and Legislative Affairs (1 copy) Mr. Vincent Morris, Director, Office of Communications (1 copy) The Honorable Linda W. Cropp, Chairman, Council of the District of Columbia (1 copy) The Honorable Vincent B. Orange, Sr., Chairman, Committee on Government Operations, Council of the District of Columbia (1 copy) The Honorable Carol Schwartz, Councilmember, At-Large, Council of the District of Columbia (1 copy) Mr. Herbert R. Tillery, Deputy Mayor for Operations (1 copy) Mr. Stanley Jackson, Deputy Mayor for Planning and Economic Development (1 copy) Mr. Neil O. Albert, Deputy Mayor for Children, Youth, Families, and Elders (1 copy) Mr. Edward D. Reiskin, Deputy Mayor for Public Safety and Justice (1 copy) Ms. Phyllis Jones, Secretary to the Council (13 copies) Mr. Robert J. Spagnoletti, Attorney General for the District of Columbia (1 copy) Dr. Natwar M. Gandhi, Chief Financial Officer (5 copies) Ms. Deborah K. Nichols, D.C. Auditor (1 copy) Ms. Kelly Valentine, Interim Chief Risk Officer, Office of Risk Management, Attention: Rosenia D. Bailey (1 copy) Mr. Jeffrey C. Steinhoff, Managing Director, FMA, GAO (1 copy) Ms. Jeanette M. Franzel, Director, FMA, GAO (1 copy) The Honorable Eleanor Holmes Norton, D.C. Delegate, House of Representatives Attention: Rosaland Parker (1 copy) The Honorable Tom Davis, Chairman, House Committee on Government Reform Attention: Melissa C. Wojciak (1 copy) Ms. Shalley Kim, Legislative Assistant, House Committee on Government Reform (1 copy) The Honorable Rodney Frelinghuysen, Chairman, House Subcommittee on D.C. Appropriations (1 copy) Mr. Joel Kaplan, Clerk, House Subcommittee on D.C. Appropriations (1 copy) Mr. Tom Forhan, Staff Assistant, House Committee on Appropriations (1 copy) The Honorable George Voinovich, Chairman, Senate Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia (1 copy) Mr. David Cole, Professional Staff Member, Senate Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia (1 copy) The Honorable Richard Durbin, Senate Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia (1 copy) Gregg A. Payne, MD, Director DOH Jerry N. Johnson, General Manager, WASA OIG Final Report 04-2-16LA June 10, 2005 Page 5 of 5 Ms. Marianne Upton, Staff Director/Chief Counsel, Senate Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia (1 copy) The Honorable Sam Brownback, Chairman, Senate Subcommittee on D.C. Appropriations (1 copy) Ms. Mary Dietrich, Appropriations Director, Senator Sam Brownback (1 copy) The Honorable Mary Landrieu, Senate Subcommittee on D.C. Appropriations (1 copy) Ms. Kate Eltrich, Clerk, Senate Subcommittee on D.C. Appropriations (1 copy) The Honorable Susan M. Collins, Chair, Senate Committee on Governmental Affairs Attention: Johanna Hardy (1 copy) The Honorable Joseph Lieberman, Ranking Minority Member, Senate Committee on Governmental Affairs, Attention: Patrick J. Hart (1 copy) Council of the District of Columbia 1330 Pennsylvania Avenue, XVI., Suite 105 Washington, D. C. 20004 Carol Schwartz Councilmanter, 71 - Barge Jel: (202) 724-8105 Jan: (202) 724-8071 carol.sabourtz@dc.gov February 27, 2004 Austin Andersen, Acting Inspector General Office of the Inspector General Government of the District of Columbia 717 14th Street NW, Fifth Floor Washington, DC 20005 Dear Mr. Andersen: I am writing to request that your office perform an independent analysis of the levels of lead in District drinking water. Given the seriousness of this issue, the District government must erron the side of extreme caution. Therefore, because people have lost faith in the District of Columbia Water and Sewer Authority's (WASA) credibility, it is important that there be independent corroboration of WASA's lead level reports. If you have any questions regarding this request, please contact me or Adam Maier at (202) 724-8105. Thank you. Sincerely, Carol Schwartz Councilmember, At-Large #### **SAKYI & ASSOCIATES, P.C.** # THE CONDUCT OF TESTS TO DETECT THE AMOUNT OF LEAD CONTENT IN THE DISTRICT OF COLUMBIA RESIDENTIAL DRINKING WATER March 11,
2005 #### **Table of Contents** | INDEPENDENT ACCOUNTANT'S REPORT | 1 | |--|----| | EXECUTIVE SUMMARY | 3 | | OBJECTIVES AND SCOPE | 3 | | BACKGROUND | 3 | | SAMPLE SELECTION METHOD | 4 | | HANDLING AND MAILING PROCESS | 5 | | CONTROL PROCEDURES | 5 | | WATER SAMPLE COLLECTION METHOD | 5 | | WATER SAMPLE COLLECTION PERIOD. | 5 | | WATER TESTING METHODOLOGY | 6 | | ERRORS AND RETURNS | 6 | | CURRENT TEST RESULTS AND ANALYSIS | 6 | | COMPARISON WITH PRIOR WASA TEST RESULTS | 7 | | SORTING OF CURRENT TEST RESULTS BY WARDS | 8 | | ACKNOWLEDGEMENT | 9 | | EXHIBIT: | | | I. TEST RESULTS SORTED BY WARDS | 10 | ## **Independent Accountant's Report on Applying Agreed Upon Procedures** The Government of the District of Columbia Office of the Inspector General We have performed the procedures that were specified by the Office of the Inspector General (OIG), an operating agency of the Government of the District of Columbia (DC), in order to conduct a test to determine the amount of lead levels in DC residential drinking water during February and March, 2005. Individual DC residents who were randomly selected from two unique universes were responsible for properly following prescribed instructions to draw water samples and forward them to a certified laboratory for chemical analysis. This agreed upon procedures engagement was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants (AICPA). The sufficiency of these procedures is solely the responsibility of the specified users of this report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. The applied procedures formed a component part of the task order (Purchase Order # PO141369-V2, dated February 16, 2005) to Sakyi & Associates, P.C. To achieve the specific objectives of the engagement, we: - Obtained from the DC OIG the listing of Universe I containing 1,241 residential addresses and Universe II containing 18,229 residential locations. - Used AICPA statistical sampling software and randomly, we selected 395 sites from Universe I and 476 sites from Universe II to draw the water sample for the tests. - Provided water drawing containers with their corresponding packaging boxes to District residents. - Prepared mailing labels identified with specific control measures to help send the empty package from Sakyi & Associates' office to all selected residential sites. Also, we provided a different set of labels to forward the drawn water sample to the certified laboratory in Baltimore with controls to track the test results from each home selected for the test. - Mailed packages out to residents through FedEx, including specific procedures for drawing water samples in accordance with the U.S. Environmental Protection Agency (EPA) guidelines. - Monitored the daily response rate and the periodic test results from the certified laboratory. - Analyzed the test results by comparing them with results recorded by WASA in prior similar tests. - Sorted the test results according to Wards, street address numbers, and street address names. - Mailed test results to the residents who drew the water sample for the tests and notified the DC Water and Sewer Authority (WASA) and the DC Department of Health (DOH) of the test results. We were not engaged to, and did not conduct an examination of, the objective of which would be the expression of an opinion on the specified chemical analysis of DC Residential Drinking Water. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the information and use of the parties listed above and is not intended to be and should not be used by anyone other than these specified parties. Sakyi & Associates, P.C. Washington, DC March 11, 2005 ### DISTRICT OF COLUMBIA OFFICE OF THE INSPECTOR GENERAL ## THE CONDUCT OF TESTS TO DETECT THE AMOUNT OF LEAD CONTENT IN DISTRICT OF COLUMBIA RESIDENTIAL DRINKING WATER #### **EXECUTIVE SUMMARY** The District of Columbia Office of the Inspector General retained Sakyi & Associates, P.C. to solicit and collect water samples from District residents in conjunction with the requirements of two data universes; arrange to have the water samples tested by a laboratory certified by a state's health department that would calculate the amount of lead in the water samples taken from selected sites in the District of Columbia; and report the results of those tests, including projections of the sample results, to the two known universes. Out of a combined total of 871 residences selected for water testing and served with water drawing kits, 272 responded. We received 43 responses for Universe I and 229 for Universe II. Out of the 43 responses for Universe I, only one location showed lead levels above 15ppb. Also, the responses for Universe II revealed 15 locations with an amount of lead exceeding the acceptable lead levels in DC residential drinking water. We could not project the water test results to the sampled universes because District residents did not submit the required number of water samples to the laboratory for testing. However, laboratory tests for lead content in the samples returned by District residents indicate improvement when compared to prior WASA results. The list of DC residential sites that indicated lead level amounts above 15ppb are provided as Schedule B on page 7 of this report. #### **OBJECTIVES AND SCOPE** The objectives and scope of this project are to collect residential water samples and test them in a certified laboratory to determine whether the lead levels present in the water samples drawn on each of the two databases of DC locations are less than, equal to, or greater than the results of prior similar tests and to calculate a projection of the statistical results to the known universes. However, we were unable to develop a projection of the statistical results for the known universes because residents did not return a sufficient number (sample size) of water samples to permit a statistical projection. #### **BACKGROUND** The Army Corps of Engineers (COE) owns and operates the Washington Aqueduct, which draws water from the Potomac River and provides drinking water to DC and parts of neighboring areas in Maryland and Virginia. In prior routine tests for the presence of lead in DC water conducted by COE for the DC Water and Sewer Authority (WASA), higher than acceptable levels of lead of greater than fifteen parts per billion (15ppb) began to appear. Initial inquiries into the rising presence of lead in DC water cited several possibilities for the increase, including: - 1. A change in water chemistry (the introduction of chloramines as a secondary disinfectant) which could cause an increase in the leaching effect on lead pipes. - 2. Others expressed the concern about the more than 23,000 underground lead service lines to residential properties. - 3. Some speculated that increased lead levels were caused by a combination of water chemistry and a preponderance of lead service lines. Whatever the catalyst, a decision was made to change the water chemistry by incrementally introducing orthophosphates, in lieu of the chloramines, so that by September 2004, the entire DC water system would be converted chemically to use of the orthophosphates. In February 2004, the OIG received a letter from a DC Council member requesting that the OIG secure an independent analysis of District tap water to test for elevated levels of lead. To make an adequate and useful assessment using previous and current water tests for comparative purposes, the OIG obtained the water test results contained in two databases or universes. The following are the two universes of locations or residential addresses that require water sampling tests: #### Universe I This database contains 1,241 sites which represent the locations that tested lead content below 15 ppb. #### **Universe II** This database contains 18,229 locations representing the number of sites tested in 2004. #### SAMPLE SELECTION METHOD We applied American Institute of Certified Public Accountants' (AICPA) statistical sampling software to draw our samples from the electronic versions of the two distinct universes obtained from the OIG to conduct the tests. The selection process for Universe I was kept entirely separate from that of Universe II to help maintain a proper control system and permit us to separately analyze test results to achieve the project's objectives. In addition to the coding system and the actual residential addresses obtained from the OIG, we assigned numbers to each element of both universes. Each element or address was therefore identified with a distinct Universe Number (UN) and a distinct Sample Unit Number (SUN). By the use of the pivot system, we selected 395 and 476 samples from Universe I and Universe II, respectively. To ensure that each element from each population had equal representation before the selection process began, we used a random selection approach. The statistical parameters used for the sample selection, the sample sizes for each population and the projection of the sample results give a 95 percent confidence level with a statistical precision of plus or minus 5 percent. #### HANDLING AND MAILING PROCESS We delivered water testing kits to all locations selected for testing to help occupants of each location draw the water samples. The water testing kits consisted of a lid-container with a fitting sizeable box, a letter from the OIG's office authorizing Sakyi & Associates to undertake this project (copy provided as Exhibit V), a specific instruction sheet in both English and Spanish guiding occupants on how to draw the water samples (copy
provided as Exhibit VI) and a FedEx pre-paid addressed air bill. By the use of FedEx services, the packages were sent out to the residents and the enclosed pre-paid FedEx air bill was used by the residents to forward the drawn water sample to the specified laboratory. #### CONTROL PROCEDURES Each FedEx air bill carrying the empty water drawing kits was identified with corresponding UN and SUN labels. Our assigned labels matched with specific FedEx tracking numbers on the air bills. These control procedures helped us to track each package sent to a selected resident and also to find out those residents that did or did not receive the survey kits. On the side of each fitting box is our label containing the UN, SUN, and the associated residential addresses. The laboratory technicians were given specific instructions to record the UN and SUN on each package before performing the chemical analysis and also match such identities with each test result. These control procedures helped us to analyze the response rate and also know which residents responded or did not respond to the survey. #### WATER SAMPLE COLLECTION METHOD The occupants of the selected residences were instructed not to use water in their houses for at least six hours before drawing the water sample. The appropriate times suggested to residents to draw the water sample were first thing in the morning (before any water use) or otherwise upon returning home from work (where the water has not been used since morning). This included, not flushing toilets or using water in the house through any faucet. The water should be drawn from the kitchen sink only. In accordance with U.S. Environmental Protection Agency (EPA) guideline, cited in 40 CFR § 141.86(b)(3)(iii), residents were directed to turn on the cold water and allow it to run until there was a significant change in temperature. When the temperature change was noted, the resident should fill the container to the brim. #### WATER SAMPLE COLLECTING PERIOD We completed assembling water sampling kits and mailed them out to the residential occupants between February 4 and 8, 2005. With the consent of the OIG, the deadline for participants' responses was scheduled for March 11, 2005, and the laboratory was notified of the date. Participants were therefore given 31 days, including 4 weekends, to draw the water samples and forward them to the laboratory for testing. Thirty-one days appeared to be a reasonable timeframe for any willing and cooperative resident to send in a timely response. #### WATER TESTING METHODOLOGY The DC residential drinking water was chemically analyzed in a certified laboratory owned and operated by Phase Separation Science, Inc. (PSSI) located in Baltimore, Maryland. PSSI performed the analysis in accordance with U.S. EPA Method 200.8. The method did not detect lead metal at a concentration less than or equal to 5 Practical Quantitation Limit or the level down to which lead is reported. PSSI provided each test result of Lead Content Units in micrograms per liter or parts per billion (ppb). #### ERRORS AND RETURNS There were numerical recording errors on the part of the laboratory technician for two residential water samples; therefore, we could not associate the UN and the SUN with the corresponding specific addresses. The combined total tested water samples were 274. However, the two with recording errors were dropped from the results to give a net total of 272. Due to various delivery problems, 14 sample kits and 2 sample kits from Universes I and II, respectively, were returned undelivered. #### **CURRENT TEST RESULTS AND ANALYSIS** The total elements in Universe I were 1,241 addresses and those of Universe II were 18,229 addresses resulting in a combined total of 19,470 addresses. Out of this combined total number, 871 (5%) samples were selected randomly from both universes for testing. Forty-three and 229 residents responded from Universe I and II, respectively, which constituted a 31 percent response rate. From the combined total of 272 responses, 256 fell below 15ppb and only 16 (1 from Universe I and 15 from Universe II) tested above the required acceptable level of 15 ppb. Prior similar tests conducted by WASA identified 58 sites above 15ppb for both draws. (See details in Schedules A and B below). Schedule A – Total Locations With Lead Content Higher Than 15 PPB | Universe | Universe | Samples | Number | Percentag | Prior Test | Prior Test | Current | |----------|----------|---------|-----------|-----------|-------------------|-------------------|---------| | | Total | Mailed | Responded | e | Results > | Results > | Test | | | | out | | Response | 15ppb | 15ppb | Results | | | | | | Rate | Draw 1 | Draw 2 | > 15ppb | | | | | | | | | | | I | 1,241 | 395 | 43 | 11 | 0 | 0 | 1 | | | | | | | | | | | II | 18,229 | 476 | 229 | 48 | 58 | 58 | 15 | | | | | | | | | | | Total | 19,470 | 871 | 272 | 31 | 58 | 58 | 16 | **Schedule B - Summary Of Locations With High Lead Content** | Universe | Street | Street Address Name | Zip | Ward | Test | |----------|---------|---|-------|------|--------| | | Address | | Code | | Result | | | Number | | | | (ppb) | | I | 336 | 8 Th Street, SE, Washington, DC | 20003 | 6 | 44 | | | | | | | | | II | 35 | Adams Street, NW, Washington, DC | 20001 | 5 | 38 | | II | 205 | S Street, NE, Washington, DC | 20002 | 5 | 22 | | II | 1200 | Orren Street, NE, Washington, DC | 20002 | 5 | 25 | | II | 540 | 5 Th Street, SE, Washington, DC | 20003 | 6 | 24 | | II | 1529 | C Street, SE, Washington, DC | 20003 | 6 | 19 | | II | 3330 | P Street, NW, Washington, DC | 20007 | 2 | 17 | | II | 2813 | 35 Th Street, NW, Washington, DC | 20007 | 3 | 18 | | II | 2028 | Pierce Mill Road, NW, Washington, | 20010 | 1 | 21 | | | | DC | | | | | II | 3542 | Hertford Place, NW, Washington, | 20010 | 1 | 17 | | | | DC | | | | | II | 1615 | Longfellow Street, NW, Washington, | 20011 | 4 | 19 | | | | DC | | | | | II | 1208 | Decatur Street, NW, Washington, | 20011 | 4 | 17 | | | | DC | | | | | II | 4102 | 13 Th Place, NE, Washington, DC | 20017 | 5 | 61 | | II | 4011 | 13 Th Street, NE, Washington, DC | 20017 | 5 | 16 | | II | 3222 | 20 Th Street, NE, Washington, DC | 20018 | 5 | 20 | | II | 2818 | Evarts Street, NE, Washington, DC | 20018 | 5 | 16 | #### COMPARISON WITH PRIOR WASA TEST RESULTS We compared the laboratory tests results on water samples submitted by the 272 residents (Universe I and Universe II combined) with the results of previous tests conducted at those same residences under previous WASA tests. Under both universes, the current tests indicated that the number of locations with decreased lead content was greater than the number of locations with increased lead levels. These improvements may be attributable to or influenced by the application of orthophosphates to DC residential drinking water in September, 2004. The details of the analysis of all 272 water sample tests are shown below: - Number of residences whose test results showed higher levels of lead than previous WASA tests 11 - Number of residences whose test results showed lower levels of lead than previous WASA tests 103 - Number of residences whose test results showed no presence of lead in the water sample, similar to the results of previous WASA tests, i.e., there was no change in lead levels 107 - Number of residences whose test results showed either an increase, decrease or no change in lead levels when compared to previous WASA tests performed on two drawn water samples that showed differing lead level results 51 #### SORTING OF CURRENT TEST RESULTS BY WARDS For the purpose of tracing some of the possible causes and the confinement of lead levels in DC residential locations, the test results have been sorted out according to the 8 different electoral wards in DC. The test result analysis provided in Schedule C below depicts that there are a greater number of occurrences of lead in water in Ward 5 (7 out of 41 residences tested for lead content higher than 15 ppb) with the remaining wards testing at between 0 and 2 instances of lead in water greater than 15ppb. #### CURRENT TEST RESULTS SORTED BY DC WARD | Schedule C | UNIVERSE I | |------------|------------| | Schoule C | | | Ward | Results < or = 15ppb | Results > 15ppb | Total
Tested | |-------|----------------------|-----------------|-----------------| | | | | | | 1 | 4 | 0 | 4 | | | | | | | 2 | 9 | 0 | 9 | | | | | | | 3 | 2 | 0 | 2 | | | | | | | 4 | 1 | 0 | 1 | | | | | | | 5 | 2 | 0 | 2 | | | | | | | 6 | 21 | 1 | 22 | | | | | | | 7 | 3 | 0 | 3 | | | | | | | 8 | 0 | 0 | 0 | | | | | | | Total | 42 | 1 | 43 | #### **UNIVERSE II** | Ward | Results < or = | Results > | Total | |-------|----------------|-----------|--------| | | 15ppb | 15ppb | Tested | | | | | | | 1 | 22 | 2 | 24 | | | | | | | 2 | 13 | 1 | 14 | | | | | | | 3 | 49 | 1 | 50 | | | | | | | 4 | 44 | 2 | 46 | | | | | | | 5 | 34 | 7 | 41 | | | | | | | 6 | 28 | 2 | 30 | | | | | | | 7 | 16 | 0 | 16 | | | | | | | 8 | 8 | 0 | 8 | | | | | | | Total | 214 | 15 | 229 | #### **ACKNOWLEDGEMENT** Sakyi & Associates appreciates the assistance extended to us by the management and staff of the District of Columbia Office of the Inspector General during our test of DC residential drinking water, and trust that the findings and comments in this report will be received by OIG's management in the spirit of cooperation with which they were offered. | | Universe | | | | | | est Result | | |--------|-------------|--------|---------------------------------------|----------|------|----------|------------|-------------| | 37 7 | and Sample | Street | g | 7. 6.1 | *** | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 1 | U1-S356 | 1806 | Kalorama Rd NW, Washington, D.C. | 20009 | 1 | 3.3 | 0 | 0 | | 2 | U1-S478 | 1349 | Perry Pl NW, Washington, D.C. | 20010 | 1 | 0 | 3.48
 0 | | 3 | U1-S22 | 2034 | Seventeenth St NW, Washington, D.C. | 20009 | 1 | 0 | 0 | 0 | | 4 | U1-S24 | 1716 | V St NW, Washington, D.C. | 20009 | 1 | 6.8 | 0 | 0 | | 5 | U1-S355 | 2202 | Decatur Pl NW, Washington, D.C. | 20008 | 2 | 9.9 | 0 | 0 | | 6 | U1-S303 | 1514 | New Jersey Ave NW, Washington, D.C. | 20001 | 2 | 8.5 | 2.3 | 0 | | 7 | U1-S195 | 1811 | Nineteenth St NW, Washington, D.C. | 20003 | 2 | 0 | 0 | 0 | | 8 | U1-S256 | 5 | Pomander Walk NW, Washington, D.C. | 20007 | 2 | 0 | 0 | 0 | | 9 | U1-S207 | 1410 | S St NW, Washington, D.C. | 20009 | 2 | 0 | 0 | 0 | | 10 | U1-S181 | 1828 | S St NW, Washington, D.C. | 20009 | 2 | 0 | 0 | 0 | | 11 | U1-S116 | 1534 | T St NW, Washington, D.C. | 20009 | 2 | 0 | 0 | 0 | | 12 | U1-S171 | 1517 | Thirty-Third St NW, Washington, D.C. | 20007 | 2 | 0 | 0 | 0 | | 13 | U1-S254 | 1530 | Thirty-Third St NW, Washington, D.C. | 20007 | 2 | 0 | 5.9 | 0 | | 14 | U1-S434 | 3110 | Forty-Fourth St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 15 | U1-S164 | 4450 | Volta PL NW, Washington, D.C. | 20007 | 3 | 8.6 | 0 | 5.5 | | 16 | U1-S17 | 1614 | Longfellow St NW, Washington, D.C. | 20011 | 4 | 14.5 | 0 | 0 | | 17 | U1-S485 | 34 | Bates St NW, Washington, D.C. | 20001 | 5 | 0 | 0.86 | 0 | | 18 | U1-S403 | 1201 | Varnum St NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 0 | | 19 | U1-S240 | 1009 | C St NE, Washington, D.C. | 20002 | 6 | 6.2 | 3.6 | 0 | | 20 | U1-S361 | 505 | Constitution Ave NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 21 | U1-S396 | 336 | Eighth St SE, Washington, D.C. | 20003 | 6 | 0 | 9.7 | 44 | | 22 | U1-S323 | 825 | Eleventh St St NE, Washington, D.C. | 20002 | 6 | 3.3 | 0 | 0 | | 23 | U1-S239 | 236 | Eleventh St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 6 | | 24 | U1-S288 | 318 | Eleventh St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 25 | U1-S242 | 400 | Eleventh St SE, Washington, D.C. | 20003 | 6 | 5 | 4 | 0 | | 26 | U1-S243 | 406 | Eleventh St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 27 | U1-S337 | 111 | Fifth St SE, Washington, D.C. | 20003 | 6 | 7 | 2.1 | 0 | | 28 | U1-S309 | 519 | Fifth St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 29 | U1-S312 | 533 | Fifth St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 30 | U1-S334 | 118 | Fourth St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 31 | U1-S421 | 419 | Fourth St SE, Washington, D.C. | 20003 | 6 | 6.1 | 0 | 0 | | 32 | U1-S316 | 408 | G St SE, Washington, D.C. | 20003 | 6 | 2 | 0 | 0 | | 33 | U1-S167 | 215 | Morgan St NW, Washington, D.C. | 20001 | 6 | 2.8 | 0 | 0 | | 34 | U1-S276 | 321 | Ninth St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 35 | U1-S326 | 125 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 36 | U1-S283 | 114 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 8.4 | 0 | 0 | | 37 | U1-S285 | 140 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 38 | U1-S284 | 136 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 2.1 | 0 | 0 | | 39 | U1-S184 | 510 | Tenth St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 40 | U1-S244 | 401 | Twelfth St SE, Washington, D.C. | 20003 | 6 | 4.5 | 0 | 0 | | 41 | U1-S300 | 846 | Division Ave NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 42 | U1-S263 | 4533 | Eads Pl NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 43 | U1-S265 | 4541 | Eads Pl NE, Washington, D.C. | 20013 | 7 | 0 | 3.9 | 0 | | 43 | 01-3203 | 4341 | Laus 11 NE, washington, D.C. | 20003 | / | U | 3.9 | 1 0 | NOTE: Results in **bold** indicate test results in excess of 15 ppb. | | Universe and | | | | | Prior Te | st Result | | |--------|--------------|--------|--|----------|------|------------|------------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 1 | U2-S4401 | 2803 | Eleventh St NW, Washington, D.C. | 20001 | 1 | 12.9 | 62.9 | 0 | | 2 | U2-S4066 | 329 | Elm St NW, Washington, D.C. | 20001 | 1 | 4 | 2.7 | 0 | | 3 | U2-S597 | 1006 | Fairmont St NW, Washington, D.C. | 20001 | 1 | 9.6 | 9.3 | 0 | | 4 | U2-S5505 | 2204 | Cathedral Ave NW, Washington, D.C. | 20008 | 1 | 0 | 0 | 0 | | 5 | U2-S12140 | 1926 | Calvert St NW, Washington, D.C. | 20009 | 1 | 7.7 | 6.2 | 0 | | 6 | U2-S16888 | 1920 | Biltmore St NW, Washington, D.C. | 20009 | 1 | 6.5 | 0 | 0 | | 7 | U2-S14215 | 1654 | Hobart St NW, Washington, D.C. | 20009 | 1 | 2.7 | 9.2 | 6.2 | | 8 | U2-S15950 | 2333 | Twentieth St NW, Washington, D.C. | 20009 | 1 | 6 | 4.7 | 7.7 | | 9 | U2-S15775 | 1315 | T St NW, Washington, D.C. | 20009 | 1 | 5.7 | 4.5 | 0 | | 10 | U2-S15273 | 2028 | Pierce Mill Rd NW, Washington, D.C. | 20010 | 1 | 18.2 | 123.1 | 21 | | 11 | U2-S15340 | 441 | Newton Pl NW, Washington, D.C. | 20010 | 1 | 0 | 0 | 0 | | 12 | U2-S7064 | 3343 | Eighteenth St NW, Washington, D.C. | 20010 | 1 | 27 | 69 | 11 | | 13 | U2-S3683 | 1817 | Kilbourne Pl NW, Washington, D.C. | 20010 | 1 | 24.9 | 57.5 | 7 | | 14 | U2-S10084 | 2059 | Park Rd NW, Washington, D.C. | 20010 | 1 | 12.5 | 0 | 0 | | 15 | U2-S4471 | 1617 | Monroe St NW, Washington, D.C. | 20010 | 1 | 0 | 0 | 0 | | 16 | U2-S3101 | 3542 | Hertford Pl NW, Washington, D.C. | 20010 | 1 | 21 | 67.7 | 17 | | 17 | U2-S15336 | 633 | Quebec Pl NW, Washington, D.C. | 20010 | 1 | 8.5 | 21.3 | 10 | | 18 | U2-S17231 | 1749 | Kilbourne Pl NW, Washington, D.C. | 20010 | 1 | 18 | 13 | 0 | | 19 | U2-S11566 | 1356 | Otis Pl NW, Washington, D.C. | 20010 | 1 | 3rd=22 | | 11 | | 20 | U2-S15682 | 3560 | Eleventh St NW, Washington, D.C. | 20010 | 1 | 16.1 | 17 | 0 | | 21 | U2-S7341 | 1838 | Park Rd NW, Washington, D.C. | 20010 | 1 | 16 | 4.3 | 0 | | 22 | U2-S9853 | 3118 | Park Pl NW, Washington, D.C. | 20010 | 1 | 19.3 | 18.9 | 6.3 | | 23 | U2-S11173 | 1507 | Spring Pl NW, Washington, D.C. | 20010 | 1 | 39.6 | 172.5 | 0 | | 24 | U2-S11584 | 1502 | Ogden St NW, Washington, D.C. | 20010 | 1 | 3rd=7.6 | | 0 | | 25 | U2-S4154 | 15 | Logan Cir NW, Washington, D.C. | 20005 | 2 | 3.5 | 0 | 0 | | 26 | U2-S2668 | 3209 | P St NW, Washington, D.C. | 20007 | 2 | 0 | 0 | 13 | | 27 | U2-S15871 | 3205 | R St NW, Washington, D.C. | 20007 | 2 | 6 | 4.7 | 0 | | 28 | U2-S2719 | 1916 | Thirty-Fifth Pl NW, Washington, D.C. | 20007 | 2 | 64.9/148.4 | 14.8/184/4 | 15 | | 29 | U2-S14544 | 1527 | Thirty-Third St NW, Washington, D.C. | 20007 | 2 | 8.7 | 21 | 0 | | 30 | U2-S13879 | 3330 | P St NW, Washington, D.C. | 20007 | 2 | 95 | 136 | 17 | | 31 | U2-S1955 | 1694 | Thirty-Second St NW, Washington, D.C. | 20007 | 2 | 21 | 7.4 | 0 | | 32 | U2-S271 | 3739 | Winfield Ln NW, Washington, D.C. | 20007 | 2 | 0 | 0 | 0 | | 33 | U2-S3675 | 3514 | T St NW, Washington, D.C. | 20007 | 2 | 11.5 | 26.5 | 0 | | 34 | U2-S9399 | 1403 | Thirty-First St NW, Washington, D.C. | 20007 | 2 | 0 | 0 | 0 | | 35 | U2-S15383 | 3025 | Dumbarton Ave NW, Washington, D.C. | 20007 | 2 | 13.8 | 34.1 | 0 | | 36 | U2-S4015 | 3253 | O St NW, Washington, D.C. | 20007 | 2 | 7.4 | 9.1 | 0 | | 37 | U2-S17976 | 2516 | Mill Rd NW, Washington, D.C. | 20007 | 2 | 2.1 | 0 | 0 | | 38 | U2-S16385 | 16 | Kalorama Cir NW, Washington, D.C. | 20008 | 2 | 0 | 0 | 0 | | 39 | U2-S14971 | 2036 | Thirty-Seventh St NW, Washington, D.C. | 20007 | 3 | 21 | 72 | 7.3 | | 40 | U2-S11484 | 2240 | Hall Pl NW, Washington, D.C. | 20007 | 3 | 17 | 7.1 | 0 | | 41 | U2-S5187 | 4643 | Q St NW, Washington, D.C. | 20007 | 3 | 0 | 0 | 0 | | 42 | U2-S467 | 4707 | Foxhall Cres NW, Washington, D.C. | 20007 | 3 | 0 | 0 | 0 | | 43 | U2-S15098 | 2813 | Thirty-Fifth St NW, Washington, D.C. | 20007 | 3 | 18 | 11.3 | 18 | | 44 | U2-S7230 | 2111 | Huidekoper Pl NW, Washington, D.C. | 20007 | 3 | 0 | 0 | 0 | | | Universe and | | | | ĺ | Prior Test Result | | | |--------|--------------|--------|---------------------------------------|----------|--|-------------------|----------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 45 | U2-S17795 | 1505 | Forty-Fourth St NW, Washington, D.C. | 20007 | 3 | 7.9 | 5 | 0 | | 46 | U2-S16539 | 3609 | Van Ness St NW, Washington, D.C. | 20008 | 3 | 3.7 | 2.4 | 0 | | 47 | U2-S2255 | 2818 | Twenty-Eighth St NW, Washington, D.C. | 20008 | 3 | 7.2 | 5.5 | 0 | | 48 | U2-S15097 | 3306 | Cathedral Ave NW, Washington, D.C. | 20008 | 3 | 9.9 | 5.9 | 0 | | 49 | U2-S3856 | 2818 | Cathedral Ave NW, Washington, D.C. | 20008 | 3 | 26.5 | 19.4 | 0 | | 50 | U2-S17298 | 3624 | Warren St NW, Washington, D.C. | 20008 | 3 | 14 | 18.2 | 5.9 | | 51 | U2-S5114 | 3023 | Rodman St NW, Washington, D.C. | 20008 | 3 | 6.9 | 11 | 0 | | 52 | U2-S6943 | 2931 | Tilden St NW, Washington, D.C. | 20008 | 3 | 2.9 | 0 | 0 | | 53 | U2-S13483 | 3550 | Albemarle St NW, Washington, D.C. | 20008 | 3 | 17.6 | 40.6 | 9.3 | | 54 | U2-S7864 | 3116 | Davenport St NW, Washington, D.C. | 20008 | 3 | 0 | 0 | 0 | | 55 | U2-S13072 | 3207 | Cathedral Ave NW, Washington, D.C. | 20008 | 3 | 15.7 | 18.4 | 0 | | 56 | U2-S16336 | 3106 | Cathedral Ave NW, Washington, D.C. | 20008 | 3 | 2.6 | 59.3 | 0 | | 57 | U2-S6118 | 2903 | Twenty-Ninth St NW, Washington, D.C. | 20008 | 3 | 0 | 0 | 0 | | 58 | U2-S4946 | 3034 | Rodman St NW, Washington, D.C. | 20008 | 3 | 0 | 0 | 0 | | 59 | U2-S15630 | 3923 | Jenifer St NW, Washington, D.C. | 20015 | 3 | 10.4 | 2.2 | 0 | | 60 | U2-S865 | 4206 | Ingomar St NW, Washington, D.C. | 20015 | 3 | 0 | 0 | 0 | | 61 | U2-S12615 | 3738 | Military Rd NW, Washington, D.C. | 20015 | 3 | 5.9 | 4.2 | 0 | | 62 | U2-S12013 | 3428 | Livingston St NW, Washington, D.C. | 20015 | 3 | 0 | 0 | 0 | | 63 | | | Kanawha St NW, Washington, D.C. | | 3 | | 1 | | | | U2-S17092 | 3819 | , | 20015 | | 19 | 13.8 | 9.3 | | 64 | U2-S1261 | 3728 | Oliver St NW, Washington, D.C. | 20015 | 3 | 4.7 | 3.1 | 0 | | 65 | U2-S5616 | 4445 | Harrison St NW, Washington, D.C. | 20015 | 3 | 0 | 0 | 0 | | 66 | U2-S5939 | 5326 | Broad Branch Rd NW,
Washington, D.C. | 20015 | 3 | 0 | 0 | 0 | | 67 | U2-S7266 | 5415 | Nevada Ave NW, Washington, D.C. | 20015 | 3 | 39 | 0 | 0 | | 68 | U2-S4065 | 3621 | Newark St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 69 | U2-S17659 | 4217 | Thirty-Ninth St NW, Washington, D.C. | 20016 | 3 | 13.6 | 101.9 | 0 | | 70 | U2-S15874 | 3850 | Rodman St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 71 | U2-S2566 | 4617 | Chesapeake St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 72 | U2-S197 | 3229 | Sutton Pl (A) NW, Washington, D.C. | 20016 | 3 | 8.2 | 5 | 0 | | 73 | U2-S4863 | 3821 | Upton St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 74 | U2-S15176 | 4402 | Fessenden St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 75 | U2-S6555 | 3712 | Cumberland St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 76 | U2-S13179 | 4613 | Thirty-Eighth St NW, Washington, D.C. | 20016 | 3 | 24.7 | 42.9 | 0 | | 77 | U2-S9825 | 4836 | Albemarle St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 78 | U2-S15566 | 4449 | Faraday Pl NW, Washington, D.C. | 20016 | 3 | 11 | 31.7 | 11 | | 79 | U2-S10251 | 4730 | Brandywine St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 80 | U2-S2241 | 3732 | Alton Pl NW, Washington, D.C. | 20016 | 3 | 3.9 | 0 | 0 | | 81 | U2-S2720 | 2965 | Thirty-Eighth ST NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 82 | U2-S6426 | 2333 | Nebraska Ave NW, Washington, D.C. | 20016 | 3 | 41 | 4 | 5.2 | | 83 | U2-S7449 | 4910 | Albemarle St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 84 | U2-S8573 | 5049 | Klingle St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 85 | U2-S10831 | 3817 | Veazey St NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 86 | U2-S9693 | 5027 | Cathedral Ave NW, Washington, D.C. | 20016 | 3 | 0 | 0 | 0 | | 87 | U2-S5511 | 5531 | Sherier Pl NW, Washington, D.C. | 20016 | 3 | 2.1 | 0 | 0 | | 88 | U2-S5581 | 3135 | Ellicott St NW, Washington, D.C. | 20018 | 3 | 0 | 0 | 0 | | | Universe and | | | | | Prior Te | st Result | | |--------|--------------|--------|---|----------|------|-----------|-----------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 89 | U2-S11860 | 3744 | Ninth St NW, Washington, D.C. | 20010 | 4 | 7.9 | 4.6 | 0 | | 90 | U2-S11782 | 1211 | Kennedy St NW, Washington, D.C. | 20010 | 4 | 16 | 12 | 0 | | 91 | U2-S7201 | 5536 | Chillum Pl NE, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 92 | U2-S11961 | 1362 | Hamilton St NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 93 | U2-S15139 | 1407 | Ingraham St NW, Washington, D.C. | 20011 | 4 | 99.7 | 7.4 | 0 | | 94 | U2-S3929 | 6136 | North Dakota Ave NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 95 | U2-S6300 | 5920 | Chillum Pl NE, Washington, D.C. | 20011 | 4 | 10 | 12 | 0 | | 96 | U2-S12347 | 1238 | Crittenden St NW, Washington, D.C. | 20011 | 4 | 37 | 150 | 6.1 | | 97 | U2-S6463 | 709 | Peabody St NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 98 | U2-S10736 | 4703 | Ninth St NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 99 | U2-S11614 | 4421 | Third St NW, Washington, D.C. | 20011 | 4 | | 97 | 0 | | 100 | U2-S15780 | 5017 | Thirteenth St NW, Washington, D.C. | 20011 | 4 | 5.5 | 6.6 | 0 | | 101 | U2-S1076 | 4610 | Ninth St NW, Washington, D.C. | 20011 | 4 | 51 | 23.7 | 13 | | 102 | U2-S13676 | 647 | Hamilton St NW, Washington, D.C. | 20011 | 4 | 44.6 | 16.4 | 0 | | 103 | U2-S13199 | 4529 | Iowa Ave NW, Washington, D.C. | 20011 | 4 | 53.6 | 114 | 0 | | 104 | U2-S9817 | 1419 | Oglethorpe St NW, Washington, D.C. | 20011 | 4 | 3.7 | 0 | 0 | | 105 | U2-S11078 | 32 | Milmarson Pl NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 106 | U2-S7444 | 5117 | New Hampshire Ave NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 107 | U2-S9071 | 4027 | Fifth St NW, Washington, D.C. | 20011 | 4 | 13.4 | 14.9 | 6.9 | | 108 | U2-S12174 | 614 | Hamilton St NW, Washington, D.C. | 20011 | 4 | 100 | 94 | 0.9 | | 109 | U2-S12174 | 1615 | Longfellow St NW, Washington, D.C. | 20011 | 4 | 30 | 67 | 19 | | 110 | U2-S11031 | 1419 | Rittenhouse St NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 111 | U2-S11031 | 4921 | Eighth St NW, Washington, D.C. | 20011 | 4 | 0 | 0 | 0 | | 112 | U2-S1436 | 1340 | Taylor St NW, Washington, D.C. | 20011 | 4 | 25 | 45 | 8.2 | | 113 | U2-S11126 | 1208 | Decatur St NW, Washington, D.C. | 20011 | 4 | 19.8 | 69.3 | 17 | | | | | Ingraham St NW, Washington, D.C. | 20011 | 4 | | 1 | 0 | | 114 | U2-S16743 | 523 | Primrose Rd NW, Washington, D.C. | 20011 | 4 | 25.1
0 | 34.6
0 | | | 115 | U2-S7493 | 1674 | | | | | | 0 | | 116 | U2-S2556 | 520 | Aspen St NW, Washington, D.C. Thirteenth St NW, Washington, D.C. | 20012 | 4 | 24.5 | 56.7 | 0 | | 117 | U2-S5103 | 7612 | | 20012 | 4 | 0 | 0 | 0 | | 118 | U2-S12235 | 6926 | Ninth St NW, Washington, D.C. | 20012 | 4 | 19 | 5.9 | 0 | | 119 | U2-S4509 | 618 | Aspen St NW, Washington, D.C. | 20012 | 4 | 12 | 10.9 | 0 | | 120 | U2-S13086 | 808 | Aspen St NW, Washington, D.C. | 20012 | 4 | 30.3 | 136.3 | 11 | | 121 | U2-S10210 | 1714 | Tamarack St NW, Washington, D.C. | 20012 | 4 | 2.9 | 0 | 0 | | 122 | U2-S5365 | 2963 | McKinley St NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 123 | U2-S18176 | 6316 | Thirty-First Pl NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 124 | U2-S8590 | 3345 | Stephenson Pl NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 125 | U2-S15756 | 3119 | Oliver St NW, Washington, D.C. | 20015 | 4 | 14.6 | 33.6 | 0 | | 126 | U2-S18164 | 3005 | McKinley St NW, Washington, D.C. | 20015 | 4 | 6 | 0 | 12 | | 127 | U2-S1089 | 3021 | Oregon Knolls Dr NW, Washington, D.C. | 20015 | 4 | 10 | 0 | 0 | | 128 | U2-S6378 | 6431 | Western Ave NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 129 | U2-S16022 | 2908 | Rittenhouse St NW, Washington, D.C. | 20015 | 4 | 10.8 | 16.6 | 0 | | 130 | U2-S2161 | 3211 | Morrison St NW, Washington, D.C. | 20015 | 4 | 26 | 52 | 0 | | 131 | U2-S9707 | 6617 | Thirty-Second St NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 132 | U2-S12255 | 3212 | Oliver St NW, Washington, D.C. | 20015 | 4 | 22 | 12 | 7.3 | | | Universe and | | | | | Prior Te | st Result | | |--------|--------------|--------|--|----------|------|----------|-----------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 133 | U2-S5691 | 5531 | Thirtieth Pl NW, Washington, D.C. | 20015 | 4 | 0 | 0 | 0 | | 134 | U2-S2969 | 5730 | Utah Ave NW, Washington, D.C. | 20015 | 4 | 4.7 | 0 | 0 | | 135 | U2-S12281 | 35 | Adams St NW, Washington, D.C. | 20001 | 5 | 14 | 16 | 38 | | 136 | U2-S15355 | 111 | W St NW, Washington, D.C. | 20001 | 5 | 0 | 0 | 6.6 | | 137 | U2-S9854 | 145 | Rhode Island Ave NW, Washington, D.C. | 20001 | 5 | 19.1 | 29.4 | 0 | | 138 | U2-S8340 | 1638 | Fourth St NW, Washington, D.C. | 20001 | 5 | 5.1 | 0 | 0 | | 139 | U2-S2396 | 2214 | Rand Pl NE, Washington, D.C. | 20002 | 5 | 0 | 13.3 | 0 | | 140 | U2-S7732 | 205 | S St NE, Washington, D.C. | 20002 | 5 | 30 | 82 | 22 | | 141 | U2-S15961 | 2413 | North Capitol St NE, Washington, D.C. | 20002 | 5 | 0 | 0 | 0 | | 142 | U2-S2763 | 150 | U St NE, Washington, D.C. | 20002 | 5 | 12.3 | 11.4 | 12 | | 143 | U2-S15886 | 1234 | Trinidad Ave NE, Washington, D.C. | 20002 | 5 | 6.7 | 6.3 | 0 | | 144 | U2-S2396 | 2214 | Rand Pl NE, Washington, D.C. | 20002 | 5 | 0 | 13.3 | 0 | | 145 | U2-S13909 | 1138 | Morse St NE, Washington, D.C. | 20002 | 5 | 3.6 | 10.6 | 0 | | 146 | U2-S15904 | 1200 | Orren St NE, Washington, D.C. | 20002 | 5 | 10.5 | 7.3 | 25 | | 147 | U2-S8298 | 5233 | Chillum Pl NE, Washington, D.C. | 20011 | 5 | 0 | 0 | 0 | | 148 | U2-S9988 | 41 | Buchanan St NE, Washington, D.C. | 20011 | 5 | 0 | 0 | 0 | | 149 | U2-S4921 | 4822 | Tenth St NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 0 | | 150 | U2-S7355 | 4102 | Thirteenth Pl NE, Washington, D.C. | 20017 | 5 | 0 | 3.5 | 61 | | 151 | U2-S16979 | 3315 | Twelfth St NE, Washington, D.C. | 20017 | 5 | 13.7 | 12.8 | 6.4 | | 152 | U2-S10895 | 4016 | Fourteenth St NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 0 | | 153 | U2-S6361 | 4749 | Queens Chapel Ter NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 0 | | 154 | U2-S13746 | 3204 | Tenth St NE, Washington, D.C. | 20017 | 5 | 9.5 | 33 | 11 | | 155 | U2-S12254 | 4011 | Thirteenth St NE, Washington, D.C. | 20017 | 5 | 51 | 59 | 16 | | 156 | U2-S1549 | 1405 | Otis St NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 0 | | 157 | U2-S851 | 4528 | South Dakota Ave NE, Washington, D.C. | 20017 | 5 | 0 | 0 | 6.2 | | 158 | U2-S3542 | 1310 | Monroe St NE, Washington, D.C. | 20017 | 5 | 12.7 | 3.8 | 6.8 | | 159 | U2-S6318 | 1716 | Franklin St NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 160 | U2-S17047 | 1612 | Kearney St NE, Washington, D.C. | 20018 | 5 | 10.2 | 4.4 | 5.5 | | 161 | U2-S10358 | 4321 | Twenty-First St NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 162 | U2-S2844 | 3056 | Thayer St NE, Washington, D.C. | 20018 | 5 | 15.1 | 12.4 | 6.5 | | 163 | U2-S14539 | 2215 | Lawrence St NE, Washington, D.C. | 20018 | 5 | 7 | 20 | 8.5 | | 164 | U2-S379 | 3508 | Twenty-Fourth St NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 165 | U2-S15415 | 2853 | Belair Pl NE, Washington, D.C. | 20018 | 5 | 19.4 | 5.6 | 0 | | 166 | U2-S12815 | 3313 | Twenty-Second St NE, Washington, D.C. | 20018 | 5 | 10.1 | 20 | 0 | | 167 | U2-S5071 | 3901 | South Dakota Ave NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 168 | U2-S12817 | 3222 | Twentieth St NE, Washington, D.C. | 20018 | 5 | - | 25 | 20 | | 169 | U2-S9545 | 1526 | Channing St NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 170 | U2-S7099 | 2329 | Thirteenth Pl NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 171 | U2-S11177 | 1326 | Downing St NE, Washington, D.C. | 20018 | 5 | 25.3 | 0 | 0 | | 172 | U2-S11177 | 2818 | Evarts St NE, Washington,
D.C. | 20018 | 5 | 23.4 | 4.8 | 16 | | 173 | U2-S16641 | 1504 | Montana Ave NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | 174 | U2-S12542 | 1802 | Lawrence St NE, Washington, D.C. | 20018 | 5 | 0 | 0 | 0 | | | | | Twentieth St NE, Washington, D.C. | | | | | | | 175 | U2-S5879 | 3900 | Elliott St NE, Washington, D.C. | 20018 | 5 | 3.9 | 0 | 0 | | 176 | U2-S15997 | 631 | Emou St NE, washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | | Universe and | | | | | Prior Te | st Result | | |--------|-----------------------|--------|---------------------------------------|----------|----------|----------|-----------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 177 | U2-S10731 | 817 | Ninth St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 178 | U2-S12959 | 233 | Eighth St NE, Washington, D.C. | 20002 | 6 | 2.4 | 0 | 0 | | 179 | U2-S4565 | 221 | A St NE, Washington, D.C. | 20002 | 6 | 6.5 | 11.1 | 0 | | 180 | U2-S13895 | 152 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 8.6 | 6.3 | 0 | | 181 | U2-S11021 | 611 | A St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 182 | U2-12530 | 1222 | Fifth St NE, Washington, D.C. | 20002 | 6 | 17 | 5.6 | 5.7 | | 183 | U2-S3392 | 112 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 3.4 | 18.6 | 0 | | 184 | U2-S16834 | 529 | Tennessee Ave NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 185 | U2-S17193 | 430 | Eleventh St NE, Washington, D.C. | 20002 | 6 | 19.1 | 28.7 | 0 | | 186 | U2-S12606 | 225 | A St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 187 | U2-S17991 | 1244 | C St NE, Washington, D.C. | 20002 | 6 | 24 | 70 | 6.8 | | 188 | U2-S2418 | 1525 | Gales St NE, Washington, D.C. | 20002 | 6 | 0 | 0 | 0 | | 189 | U2-S1034 | 425 | Fifth St NE, Washington, D.C. | 20002 | 6 | 2.3 | 0 | 0 | | 190 | U2-S1 | 537 | Fourth St SE, Washington, D.C. | 20003 | 6 | 4.4 | 0 | 0 | | 191 | U2-S4249 | 1119 | C St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 192 | U2-S333 | 1633 | Potomac Ave SE, Washington, D.C. | 20003 | 6 | 31 | 36 | 9.3 | | 193 | U2-S7190 | 211 | Sixth St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 194 | U2-S15075 | 540 | Fifth St SE, Washington, D.C. | 20003 | 6 | 12.9 | 67.3 | 24 | | 195 | U2-S13073 | 1529 | C St SE, Washington, D.C. | 20003 | 6 | 14.1 | 9.1 | 19 | | 196 | U2-S13931 | 511 | Third St SE, Washington, D.C. | 20003 | 6 | 3rd=7.5 | 3.1 | 10 | | 197 | | 1633 | Potomac Ave SE, Washington, D.C. | 20003 | <u> </u> | 31u=7.5 | 36 | 0 | | 198 | U2-S333 | 130 | Duddington Pl SE, Washington, D.C. | 20003 | 6 | | | 0 | | 190 | U2-S15081
U2-S8515 | 1723 | Independence Ave SE, Washington, D.C. | 20003 | | 11.2 | 19.4 | 1 | | 200 | | 1339 | East Capitol St SE, Washington, D.C. | - | 6 | 27 | 14 | 0 | | | U2-S11714 | | | 20003 | - | 20 | 6.2 | 0 | | 201 | U2-S1754 | 209 | Third St SE, Washington, D.C. | 20003 | 6 | 0 | 0 | 0 | | 202 | U2-S2133 | 545 | Seventh ST SE, Washington, D.C. | 20003 | 6 | 14 | 19 | 0 | | 203 | U2-S1905 | 329 | Fourteenth St NE, Washington, D.C. | 20017 | 6 | 52.8 | 69.1 | 12 | | 204 | U2-S13533 | 1258 | Carrollsburg Pl SW, Washington, D.C. | 20024 | 6 | 34 | 29 | 0 | | 205 | U2-S2025 | 629 | Third St NE, Washington, D.C. | 20037 | 6 | 0 | 0 | 0 | | 206 | U2-S10668 | 2015 | Rosedale St NE, Washington, D.C. | 20002 | 7 | 0 | 0 | 0 | | 207 | U2-S8448 | 410 | Twenty-First St NE, Washington, D.C. | 20002 | 7 | 0 | 0 | 0 | | 208 | U2-S13351 | 3017 | O St NW, Washington, D.C. | 20007 | 7 | 0 | 0 | 0 | | 209 | U2-S10435 | 1122 | Fifty-First Pl NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 210 | U2-S9544 | 4223 | Eads St NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 211 | U2-S17159 | 4840 | Hayes St NE, Washington, D.C. | 20019 | 7 | 97.9 | 193.7 | 13 | | 212 | U2-S11311 | 1197 | Forty-Sixth Pl SE, Washington, D.C. | 20019 | 7 | 5 | 0 | 0 | | 213 | U2-S3882 | 4161 | Alabama Ave SE, Washington, D.C. | 20019 | 7 | 4.6 | 0 | 0 | | 214 | U2-S433 | 4013 | Blaine St NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 215 | U2-S6355 | 924 | Fifty-Second St NE, Washington, D.C. | 20019 | 7 | 13 | 6.4 | 0 | | 216 | U2-S6000 | 4306 | Hayes St NE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 217 | U2-S9654 | 3432 | Eads St NE, Washington, D.C. | 20019 | 7 | 3.4 | 0 | 0 | | 218 | U2-S8561 | 4610 | Hilltop Ter SE, Washington, D.C. | 20019 | 7 | 0 | 0 | 0 | | 219 | U2-S10112 | 2211 | T Pl SE, Washington, D.C. | 20020 | 7 | 0 | 0 | 0 | | 220 | U2-S6724 | 1623 | Thirtieth St SE, Washington, D.C. | 20020 | 7 | 0 | 0 | 0 | | | Universe and | | | | | Prior Test Result | | | |--------|--------------|--------|--|----------|------|-------------------|----------|-------------| | | Sample | Street | | | | WASA | WASA | Current | | Number | Unit Number | Number | Street Name | Zip Code | Ward | 1st Draw | 2nd Draw | Test Result | | 221 | U2-S6412 | 3164 | Westover Dr SE, Washington, D.C. | 20020 | 7 | 3.4 | 0 | 0 | | 222 | U2-S2462 | 1615 | Fairlawn Ave SE, Washington, D.C. | 20020 | 8 | 0 | 0 | 0 | | 223 | U2-S6521 | 2417 | Skyland Pl SE, Washington, D.C. | 20020 | 8 | 21 | 0 | 0 | | 224 | U2-S600 | 2147 | Young St SE, Washington, D.C. | 20020 | 8 | 0 | 3.9 | 0 | | 225 | U2-S10902 | 432 | Oakwood St SE, Washington, D.C. | 20032 | 8 | 0 | 0 | 0 | | 226 | U2-S9265 | 514 | Newcomb St SE, Washington, D.C. | 20032 | 8 | 0 | 0 | 0 | | 227 | U2-S3585 | 3609 | Martin Luther Ave SE, Washington, D.C. | 20032 | 8 | 46 | 18 | 0 | | 228 | U2-S10906 | 932 | Southern Ave SE, Washington, D.C. | 20032 | 8 | 2.1 | 0 | 0 | | 229 | U2-S9227 | 619 | Elmira St SE, Washington, D.C. | 20032 | 8 | 0 | 0 | 0 |